

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Fast CV

Algorithm
Meta-parameters
Example Run

Test Error

Speed Increase

Conclusion

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Machine Learning Group Technische Universitaet Berlin

16.12.2011 Big Learning Workshop

Motivation

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivation

Fast C\

Algorithm Meta-parameter Example Run

Test Error Speed Increase

- Cross-validation is an indispensable tool for applied ML but unfortunately very time consuming
- Example *fitted Q iteration*:

$$\underbrace{\frac{\text{Cross-Validation}}{10\times10}\times\underbrace{10}_{\text{parameter}}\times\underbrace{10}_{\text{fold}}\times\underbrace{50}_{\text{max. iter.}}\times\underbrace{10}_{\text{reps.}}=500,000 \text{ reg. problems}$$

- Directly optimizing the error landscape to avoid calculations difficult due to noise
- Our approach: use increasing subsets of the training data
 - 1 smaller subsets \rightarrow less training time
 - 2 more training data \rightarrow better error estimate
 - relative behavior of parameter configurations converges

Motivation – Main Idea (Average over 500 Reps.)

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivation

Fast CV

Meta-parame Example Run

Experiments

Test Error Speed Increase

Motivation – Main Idea (Individual Reps.)

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivation

Fast CV

Algorithm
Meta-parameters
Example Run

Experiments

Test Error Speed Increase

Conclus

Motivation - Exploitation

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivation

Algorithm
Meta-paramete

Test Error
Speed Increase

Conclusion

■ Observations:

- Individual runs are noisy, but at least we can see the tendency
- **2** A lot of *underperforming* parameter configurations
- We can estimate the correct parameter on a sufficiently large subset of the data

Exploitation:

- Transformation of the pointwise test errors of the configurations into a binary *top or flop* scheme
- Oropping of significant loser configurations along the way via tests from the sequential analysis framework
- **3** Early stopping of the procedure, when we have seen enough data for a stable parameter estimation

Fast Cross-Validation Procedure - Algorithm

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Fast CV

Algorithm Meta-parameter

Example Run

Test Error Speed Increase

Meta-parameters – Selection of Test Parameters

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Fast CV

Meta-parameters Example Run

Experiment

Test Error Speed Increase

$$\pi_0',\pi_1'$$
 s.t. $S_{m{a}}(\pi_0',\pi_1',eta_I,lpha_I)\in(\mathsf{steps}-1,\mathsf{steps}]$

Meta-parameters – False Negative Rate

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Algorithm

Meta-parameters

Example Run

Experiments

Test Error Speed Increase

Conclusion

$$0 \leq \frac{cp}{\mathsf{steps}} \leq \frac{\log \frac{\beta_I}{1-\alpha_I} \log \frac{\pi_1}{\pi_0}}{\log \frac{1-\beta_I}{\alpha_I} \log \frac{1-\pi_1}{1-\pi_0}} \text{ with steps} \geq \Big\lceil \log \frac{1-\beta_I}{\alpha_I} / \log 2 \Big\rceil$$

security zone (false negative rate of 0)

Fast Cross-Validation Procedure – Example Run

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivation

Fast CV

Algorithm Meta-paramet Example Run

Test Error
Speed Increase

Conclus

Experimental Setup

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Algorithm
Meta-paramete
Example Run

Experiments

Speed Increase

- 8 classification and 7 regression data sets
- For each dataset:
 - \blacksquare $\frac{1}{2}$ for parameter estimation, $\frac{1}{2}$ for test error estimation
 - SVM/SVR and Kernel Ridge Regression/Kernel Logistic Regression with Gaussian kernel using 610 parameter configurations
 - Parameter estimation with:
 - Full 10-fold cross-validation
 - Fast cross-validation procedure with 10 steps
- Repeated 50 times with different splits for each dataset
- Compare:
 - Test error difference of fast versus full cross-validation
 - Relative speed factor, i.e. time full cross-validation time fast cross-validation

Experiments – Test Error

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Fast CV

Algorithm Meta-paramet Example Run

Experiments

Test Error Speed Increase

Experiments - Speed Increase

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Fast CV

Algorithm Meta-parameters Example Run

Experiments Test Error

Speed Increase

Fast Cross-Validation Procedure – Summary

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Algorithm
Meta-paramet
Example Run

Experiments
Test Error
Speed Increase

- Motivation: we can estimate the correct parameter on a sufficiently large subset of the data
- Transformation: *Race of configurations* evaluated on linearly increasing subsets of the data
- At each step of this race:
 - 1 Transform the test errors on individual data points of the remaining configurations into a binary *top or flop* scheme
 - 2 Drop significant loser configurations along the way using tests from the sequential analysis framework
 - 3 Apply distribution free testing techniques to decide, whether we have gathered enough evidence for a stable parameter estimation

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Fast CV Algorithm Meta-paramete

Experiments

Test Error Speed Increase

Conclusion

Questions? Remarks? Thanks for your attention!

Experiments - Traces Classification

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Fast CV

Algorithm Meta-paramet Example Run

Experiments
Test Error

Speed Increase

Experiments - Traces Regression

Fast Cross-Validation via Sequential Analysis

Tammo Krueger Danny Panknin Mikio Braun

Motivatio

Fast CV Algorithm Meta-parameter

Experiments

Test Error Speed Increase

